

Inglés B1

» Sin requisitos de acceso

Modalidad: • Online **Duración:** • 100 horas

Área formativa:
• Idiomas

CARACTERÍSTICAS

Objetivo principal del curso

Con este curso de **Inglés B1**, aprenderás las construcciones gramaticales y el vocabulario necesarios para la realización de la prueba oficial y la obtención de este título.

TEMARIO

¿Qué **aprenderás**
con nosotros?

Inglés B1.1

1 **What are you doing?**

- Focus: Expressing what is happening at the moment, talking about future plans and arrangements.
- Grammar: Present continuous, present continuous for the future.

2 **Charlie Chaplin.**

- Focus: Expressing what is happening at the moment.
- Grammar: Present continuous, expressions of time.
- Vocabulary: Movies, television.

3 **Walk of Fame.**

- Focus: Relating unfinished past events.
- Grammar: Past continuous.
- Vocabulary: Jobs, cinema.

4 **That hurts!**

- Focus: Discussing an accident.
- Grammar: Past simple or continuous? The conjunction 'so'.
- Vocabulary: Accidents, medical treatment.

5 How do you feel?

- Focus: Discussing health.
- Grammar: Questions words.
- Vocabulary: Parts of the body, health.

6 A healthy lifestyle.

- Focus: Expressing what one did regularly in the past which one no longer does.
- Grammar: 'used to'.
- Vocabulary: Health, habits.

7 Wellness.

- Focus: Asking for and giving advice, describing habits.
- Grammar: Present perfect continuous.
- Vocabulary: Health and dieting, the body, medical treatment.

8 The appointment.

- Focus: Making an appointment, arranging to meet someone.
- Grammar: Prepositions.
- Vocabulary: Time, date.

9 A thing of the past!

- Focus: Review.
- Grammar: Present continuous, present simple or continuous?, past continuous, Prepositions.

10 Graceland.

- Focus: Promising to do something.
- Grammar: The future with 'will'.
- Vocabulary: Weddings, marital status, family, the weather.

11 Casino.

- Focus: Expressing one's intentions.
- Grammar: The future with 'going to', 'going to' or 'will?'.
- Vocabulary: Travelling, gambling.

12 Truck stop.

- Focus: Talking about timetables using simple present tense, expressing habits, expressing one's plans.
- Grammar: Present simple for the future, present continuous for the future, the future with 'going to', the future with 'will'.
- Vocabulary: Road trips, trucking.

13 Back to the future.

- Focus: Speaking about the future, making offers.
- Grammar: Present perfect simple, present perfect continuous, present simple, offers with 'will', future with 'going to' and 'will'.

14 Street musicians.

- Focus: Expressing precedence among past events.
- Grammar: Conjunctions, past perfect.
- Vocabulary: Music.

15 Al Capone.

- Focus: Relating past events that were unfinished at the time referred to.
- Grammar: Past perfect continuous.
- Vocabulary: Crime.

16 Architects.

- Focus: Using connecting words to add information depending on the rest of the sentence for its meaning.
- Grammar: Conjunctions, linking words.
- Vocabulary: Buildings, architecture.

17 Play it again, Sam.

- Focus: Review.
- Grammar: Comparatives and superlatives, present perfect, past perfect continuous.

18 Garden District.

- Focus: Describing the state of things, describing what has to be done.
- Grammar: The passive voice in the present tense, the passive voice with 'have to'.
- Vocabulary: House and home, housework.

19 The riverboat.

- Focus: Describing actions in the past.
- Grammar: The passive voice in the simple past.
- Vocabulary: Boats, communication.

20 All that jazz.

- Focus: Describing actions in the past.
- Grammar: The passive voice in the present perfect and in the past perfect.
- Vocabulary: Senses, phrasal verbs.

21 Pat O'Brian's.

- Focus: Making predictions.
- Grammar: The passive voice in the future tense.
- Vocabulary: Drinks, eating/drinking out.

22 Once more from the top.

- Focus: Review.
- Grammar: The passive voice.

23 Help wanted.

- Focus: Discussing work.
- Vocabulary: Employment.

24 The interview.

- Focus: Discussing business matters.
- Grammar: 'price' and 'prize'.
- Vocabulary: Business.

Inglés B1.2

1 Plymouth.

- Focus: Describing repetitive actions.
- Grammar: Present simple. Present continuous.
- Vocabulary: New England.

2 A bright future.

- Focus: Expressing obligation.
- Grammar: Must, have to, need to 'going to' and 'will'.
- Vocabulary: Higher education, travel health.

3 Harvard.

- Focus: Expressing present truths and future possibilities on condition.
- Grammar: Zero conditional, First conditional, 'going to' and 'will'.
- Vocabulary: Higher education.

4 The world around us.

- Focus: Speaking about the future on condition.
- Grammar: Future continuous and perfect 'when' and 'as soon as'.
- Vocabulary: Environmentalism.

5 Boston Tea Party.

- Focus: Relating events in the past.
- Grammar: Simple past.
- Vocabulary: American history.

6 Always more to learn.

- Focus: Review.
- Grammar: Present continuous, zero conditional, first conditional, future continuous and perfect.

7 Cable Car.

- Focus: Expressing conditions.
- Grammar: First conditional, conjunctions.
- Vocabulary: Geology, hiking.

8 Golden Gate.

- Focus: Expressing possibilities. Assuming.
- Grammar: Second conditional, third conditional, prepositions.
- Vocabulary: Jobs, workplace.

9 Napa Valley.

- Focus: Expressing unrealizable hypotheses.
- Grammar: Third conditional, conjunctions, prepositions.
- Vocabulary: Viticulture, agriculture.

10 A healthy body.

- Focus: Expressing conditions.
- Grammar: Zero conditional, second conditional, third conditional.
- Vocabulary: Nutrition.

11 No more ifs or buts.

- Focus: Review.
- Grammar: Conditionals, conjunctions.

12 Hula show.

- Focus: Reporting someone's words Reporting information.
- Grammar: Reported speech.
- Vocabulary: Performances, personal accessories.

13 Windsurfing.

- Focus: Reporting someone's words Reporting information.
- Grammar: Reported speech.
- Vocabulary: Seashore.

14 The news.

- Focus: Reporting someone's words Reporting information.
- Grammar: Reported speech, reporting verbs, the relative pronoun 'that', questions in reported speech 'whether' and 'if'.
- Vocabulary: Reporting.

15 Boogie boarders.

- Focus: Reporting someone's words Reporting instructions.
- Grammar: Reported speech: questions, modal, verbs and commands.
- Vocabulary: Slang, police station, scuba diving.

16 Against the law.

- Focus: Speaking about certainties Speaking about past habits.
- Grammar: 'will, won't, would', 'used to'.
- Vocabulary: Crime.

17 Crime prevention.

- Focus: Making suggestions.
- Grammar: Modals 'should' and 'ought to'.
- Vocabulary: Crime, banking.

18 Case closed!

- Focus: Review.
- Grammar: First conditional, third conditional, reported speech.

19 Yosemite.

- Focus: Speaking more colorfully.
- Grammar: Adverbs, adjectives 'make'.
- Vocabulary: Photography.

20 Bryce Canyon.

- Focus: Agreeing and disagreeing.
- Grammar: Expressing, agreement, past simple.
- Vocabulary: Leisure time.

21 Grand Canyon.

- Focus: Relating past events that are still continuing.
- Grammar: Present perfect, simple and continuous 'since' and 'for'.
- Vocabulary: Leisure time.

22 Before Columbus.

- Focus: Relating past events for which the time is not specified or which are still relevant today.
- Grammar: Questions with 'how long?', tenses with 'since', conjunctions with past simple and present perfect.
- Vocabulary: Native Americans.

23 All good things.

- Focus: Review.
- Grammar: Past tense forms, present tense forms, future with 'will'.

24 The company.

- Focus: Relating events at work.
- Vocabulary: Business.

METODOLOGÍA

Nuestra **metodología online** está pensada para que tú, como alumno, adquieras un nivel de conocimiento adecuado a tu ocupación profesional. Te ofrecemos un nivel alto de interactividad, siguiendo un plan de trabajo totalmente **individualizado**, con un **seguimiento y evaluación, acceso a contenidos 24 horas y ejercicios** que facilitan y amenizan el aprendizaje.

100% online: flexibilidad.

Una vez matriculado, recibirás las claves de acceso al **Campus Virtual** del curso. Nuestra plataforma cuenta con todos los desarrollos necesarios para ofrecer un servicio de alto nivel y competir con los **estándares de calidad, usabilidad y seguridad más exigentes**, incorporando múltiples **herramientas de comunicación 2.0** y permitiendo un completo **seguimiento de los cursos y de la actividad de alumnos y tutores**.

Además, el ritmo y el itinerario didáctico del curso están diseñados para ser conciliados con tus responsabilidades personales y laborales. ¡Tú organizas tu tiempo!

Atención al usuario
¿Problemas técnicos con la plataforma?
900 101 546
lunes a viernes de 8:00 a 15:00 y de
15:00 a 22:00
support@contenidosolearning.com

Preguntas Frecuentes
¿Tienes dudas de la plataforma?
Consulta las respuestas a las preguntas
frecuentes de los usuarios y aclara tus
dudas.

Manual de Uso
Consulta el Manual en PDF.
Acceso a la plataforma, herramientas,
funcionamiento, seguimiento del curso,
preguntas frecuentes.

¿Qué te vas a encontrar?:

FÁCIL DE UTILIZAR

No se necesitan conocimientos específicos de informática para realizar el curso. Nuestra plataforma online te guiará paso a paso en todo el proceso de formación.

TUTOR PERSONAL

Resuelve todas tus dudas en directo en horario de tutorías o consulta con tu tutor personal a través de email.

DESDE CUALQUIER PC

Sin desplazamientos. Estés donde estés, con tus claves de acceso podrás hacer el curso desde cualquier ordenador.

VÍDEOS Y HERRAMIENTAS MULTIMEDIA

Foros, chats, casos prácticos y múltiples vídeos que harán que tu aprendizaje sea mucho más ameno.

DISPONIBLE LAS 24 HORAS

¡Conéctate en cualquier momento del día!

CONTENIDO DESCARGABLE

Podrás descargar el material del curso y todo el material complementario.

SOPORTE TÉCNICO

Contarás con el apoyo de un equipo de soporte informático para cualquier necesidad que pueda surgirte.

TUTORÍAS TELEFÓNICAS

Contarás con la posibilidad de contactar con tu tutor telefónicamente.

¿Eres trabajador por cuenta ajena?

Ponte en contacto con tu empresa y realiza el curso de forma bonificada a través de la FUNDAE (antigua Fundación Tripartita).*

Contacta con nosotros:

 900 100 957 (gratuito)

 formacionprivada@cursosfemxa.es

* El coste del curso es bonificable con cargo al crédito disponible por la empresa a través de la Fundación Estatal para la Formación en el Empleo (FUNDAE), siempre y cuando la empresa disponga de crédito suficiente para bonificar el curso. Si la empresa tiene 5 o menos trabajadores se podrá bonificar el 100% del coste, y en empresas de 6 o más trabajadores la empresa deberá cofinanciar de modo privado un porcentaje del coste, algo que puede realizarse a través de la programación de parte de la formación online dentro de la jornada laboral del trabajador.